

FINAL FINDINGS AND DECISION BY THE LANDMARKS
COMMISSION RENDERED ON December 1, 2014

CASE FILE NUMBER : LU 14 -211555 HRM, AD
 (PC # 14 -154523)

Block 8L

The Historic Landmarks Commission has approved a proposal in your neighborhood. This

document is only a summary of the decision. The reasons for the decision , including the

written response to the approval criteria and to public comments received on this application,

are included in the version located on the BDS website

http:/ /www.portlandonline.com/bds/index.cfm?c=46429 . Click on the District Coalition then

scroll to the relevant Neighborhood, and case number. If you disagree with the decision, you
can appeal. Information on how to do so is included at the end of this deci sion.

BUREAU OF DEVELOPMENT SERVICES STAFF : Kara Fioravanti 503 -823 -5892 /

Kara.Fioravanti@portlandore gon.gov

GENERAL INFORMATION

Owner : Portland Development Commission
222 NW 5 th Avenue / Portland, OR 97209 -3812

Applicants: Jill Sherman, Gerding Edlen

1477 NW Everett Street / Portland, OR 97209

Representative: Jenny Jenkins, Ankrom Moisan Architects
6720 SW Macadam Avenue, Suite 100 / Portland, OR 97209

Site Address: 60 NW Davis Street

Legal Description: BLOCK 8 LOT 5&8 6&7 EXC PT IN ST, COUCHS ADD; BLOCK 8 LOT 1
TL 201, COUCHS ADD; BLOCK 8 LOT 4 TL 202, COUCHS ADD

Tax Account No.: R180200070, R1802000 60, R180200066

State ID No.: 1N1E34DB 00200, 1N1E34DB 00201, 1N1E34DB 00202

Quarter Section: 3030

Neighborhood: Old Town -China Town, contact Paul Verhoeven at 503 -222 -6072 ext 12.

Business District: Old Town Chinatown Business Association, contact Doria n Yee at 503 -
224 -7006.

District Coalition: Neighbors West/Northwest, contact Mark Sieber at 503 -823 -4212.

Plan District: Central City - River District

Other Designations: Skidmore/Old Town Historic District, listed in the National Register of

Historic Pla ces on December 6, 1975.
Zoning: CXd: Central Commercial (CX) with design (d) overlay

Case Type: HRM AD, Historic Resource Review with Modification and Adjustment

Requests

http://www.portlandonline.com/bds/index.cfm?c=46429

Final Findings and Decision for Page 2
Case Number LU 14 -211555 HRM, AD

Procedure: Type III, with a public hearing before the Landmarks Commission. The

decision of the Landmarks Commission can be appealed to City Council.

Proposal:

The applicant seeks Historic Resource Review for a new mixed -use building on a three -quarter

block site (Block 8L) in the Skidmore/Old Town Historic District. The proposed build ing will

contain approximately 141,140 gross square feet, including 65 residential units (top 2 floors),

62,813 square feet of office use (floors 1 -4), and 4,845 square feet of retail (ground floor). No

parking is proposed. Included in the proposal is an o utdoor space that wraps the back of the
proposed L -shaped building. Non -standard improvements in the NW Naito Parkway right -of-

way are proposed and also subject to Historic Resource Review.

Modification Requests:

Short -term bike parking location and l ong-term bike parking stall size : For a building with
more than one main entrance (as this proposal includes), the on -site bike parking must be

along all facades with a main entrance. The project requires 10 on -site short -term spaces. The

proposal includ es 12 on -site short -term spaces, but all are within the alleyway and not at the

street frontages. Additionally, the 109 long -term spaces proposed are not 2õ x 6õ; instead of the

required 2õ spacing the proposed wall-hanging racks are spaced 18ó on center with a 6ó vertical

stagger.

Adjustment Requests:

Loading : Chapter 33.266 requires 2 full size on -site loading spaces. The proposal includes 2

options for on -site loading, as follows: (1) Only one full size on -site loading space ð if the

applicant is s uccessful in coordinating with Portland Transportation and Portland General
Electric to accommodate a curb cut at SW 1 st where an underground electrical vault currently

exists, then the proposal would include one on -site loading space in the alleyway acces sed from

SW 1 st ; (2) Zero on -site loading spaces ð if the applicant, Portland Transportation and Portland

General Electric cannot find a solution that can accommodate loading access via a curb cut at

SW 1 st , then the proposal would not include any on -site loading.

Historic Cobblestone Request:

The applicant is requesting to utilize some of the Cityõs cobblestone stockpile, approximately

768 square feet. Cobblestones are proposed in the NW Naito Parkway right -of-way adjacent to

this site and also within the proposed L -shaped courtyard between the proposed building and

the existing quarter -block building (Oregon College of Oriental Medicine) on the same block.

Approval Criteria:

In order to be approved, this proposal must comply with the approval crite ria of Title 33,

Portland Zoning Code. For the Historic Resource Review, the applicable approval criteria are

the Central City Fundamental Design Guidelines and the Skidmore/Old Town Historic

District Design Guidelines . For the Modification Review, the a pproval criteria are in
33.846.070 . For the Adjustment Review, the applicable approval criteria are in 33.805.040 .

For the request to use historic Cobblestones, the applicable approval criteria are in Ordinance

No. 139670 .

ANALYSIS

Site and Vicinity: The current site is an at -grade parking facility within the larger

Skidmore/Old Town Historic District. This district is identified as a National Landmark,

designated on May 5, 1977. Previously, the site was home to the headquarters of the Northern
Pacif ic Railroad and Oregon Railway and Navigation Company. This original cast iron building

was demolished in the late 1930õs and the site has remained in the current un-built state

since.

Final Findings and Decision for Page 3
Case Number LU 14 -211555 HRM, AD

The site block abuts six buildings which are contributing to the dist rict, three of which have

landmark designation. To the immediate east of the site are Waterfront Park, the Japanese

American Historical Plaza and the Willamette River.

An excerpt from the nomination for the district reads as such:
The Skidmore/Old Town H istoric District is significant for its exceptional mid -nineteenth - to
early twentieth century commercial buildings. They present a broad range of commercial
architectural styles that lend variety to the districtõs urban character, while working in
concert to create a cohesive and distinct historic sense of place. The district includes a variety
of styles, the most predominant being the Victorian Italianate, Richardsonian Romanesque
and Commercial styles, but includes buildings in other styles such as Victo rian Gothic and
20 th Century Classical, as well as transitional expressions and amalgams. But the most
noteworthy and defining elements of the districtõs historic character derive from its Victorian-
era masonry and cast -iron façade buildings, primarily in the Italianate style. The districtõs
cast -iron structures are the backbone of a distinctive historic cityscape marking Portlandõs

first commercial core. This collection is one of the largest and best preserved in the American
West.

Regarding amenities adj acent to the site, in addition to the previously mentioned Waterfront

Park, the Japanese American Historical Plaza and the Willamette River, all to the east, the site
is within a five minute walk of a number of other parks and amenities. Park and open spac e

areas within a quarter -mile from the site include the Lan Su Chinese Garden to the north, and

North Park Blocks to the west. Other amenities local to the site include numerous commercial,

retail, tourism government and institutional establishments rangin g from The Oregon College

of Oriental Medicine and University of Oregon Portland Campus, to Voodoo Donuts, the
corporate headquarters for Pendleton Woolen Mills, the Darcelle XV Showplace, MercyCorps

Headquarters, the entranceway to the Portland Shanghai t unnels, and Portland Fire Station

One.

Regarding transportation around the site, the location is well served by public transportation

within a five minute walk. Seven bus lines currently run a block to the south on W Burnside
Street. Six bus lines run a b lock to the north on NW Everett and one line runs to the immediate

east of the site on NW Naito Parkway. The MAX Light Rail runs immediately adjacent to the site

on the west side. The site is well served with bicycle infrastructure on NW 2 nd , 3 rd , Couch an d

W Burnside. The site is also within a pedestrian district.

Zoning:

The Central Commercial (CX) zone is intended to provide for commercial development within

Portland's most urban and intense areas. A broad range of uses is allowed to reflect Portland' s

role as a commercial, cultural and governmental center. Development is intended to be very

intense with high building coverage, large buildings, and buildings placed close together.

Development is intended to be pedestrian -oriented with a strong emphasis on a safe and
attractive streetscape.

The Design overlay (òdó) promotes the conservation and enhancement of areas of the City with

special historic, architectural or cultural value. New development and exterior modifications to

existing development are s ubject to design review. This is achieved through the creation of
design districts and applying the Design Overlay Zone as part of community planning projects,

development of design guidelines for each district, and by requiring design review. In addition ,

design review ensures that certain types of infill development will be compatible with the

neighborhood and enhance the area.

The Historic Resource Protection overlay is comprised of Historic and Conservation Districts, as
well as Historic and Conservat ion Landmarks and protects certain historic resources in the

region and preserves significant parts of the regionõs heritage. The regulations implement

Final Findings and Decision for Page 4
Case Number LU 14 -211555 HRM, AD

Portlandõs Comprehensive Plan policies that address historic preservation. These policies

recognize the role historic resources have in promoting the education and enjoyment of those

living in and visiting the region. The regulations foster pride among the regionõs citizens in their
city and its heritage. Historic preservation beautifies the city, promotes t he cityõs economic

health, and helps to preserve and enhance the value of historic properties.

The Central City Plan District implements the Central City Plan and other plans applicable to

the Central City area. These other plans include the Downtown Plan , the River District Plan,

the University District Plan, and the Central City Transportation management Plan. The
Central City plan district implements portions of these plans by adding code provisions which

address special circumstances existing in the Ce ntral City area. The site is within the River

Subdistrict of this plan district.

The Skidmore/Old Town Historic District is a unique asset to Portland and has been
recognized nationally by its placement on the National Register of Historic Places. In addi tion,

the Skidmore/Old Town Historic District has been identified as a National Landmark, of which

there is only one other in Portland, Pioneer Courthouse. There are certain procedures and

regulations the City has adopted for the protection and enhancemen t of the Skidmore/Old

Town Historic District.

Land Use History: City records indicate that prior land use reviews include:

¶ LU 66 -033323 (reference number VZ 200 -66) Approval for more than one identification sign
in an òSó zone ð Denied.

¶ LU 76 -006195 (ref erence number HL 5 -76) Approval for alleyway improvements and lights

¶ LU 85 -005848 (reference number HL 21 -85) Approval for storefront remodel

¶ LU 86 -003081 (reference number CU 080 -86) Approval to expand existing surface parking
lot

¶ LU 86 -003082 (reference number CU 080 -86) Approval to expand existing surface parking
lot

¶ LU 86 -005828 (reference number HL 2 -86) Approval to painting

¶ LU 86 -006126 (reference number HL 43 -86) Approval for parking lot improvements

¶ LU 89 -005762 (reference number HL 149 -89) Approval for signage. Denied.

¶ LU 96 -013543 PR (reference number LUR 96 -00656) Approval/review of surface parking lot

¶ LU 14 -190952 DZM Approval for mixed -use community on a three -quarter block site.
Void/Withdrawn (transferred to this current case file, LU 14 -2115 55).

¶ EA 14 -146426 DA, Design Advice Request, for the currently proposed 6 -story mixed use
building. (A Design Advice Request is a voluntary review process that allows the

Commission to provide early feedback on a development proposal, prior to the require d
land use review. Exhibits G.2., 3., and 4. summarize comments received from the Portland

Historic Landmarks Commission on this proposal.)

¶ EA 14 -154523 PC, Pre -application Conference, for the currently proposed 6 -story mixed
use building.

Agency Revie w: A òRequest for Responseó was mailed on September 12, 2014. The following

Bureaus have responded:

¶ The Bureau of Environmental Services : October 3, 2014, Exhibit E.1:
o RESPONSE SUMMARY

BES does not recommend approval of this application at this time, as the non -standard
elements in the triangular portion of NW Naito Pkwy are located over a BES sewer and
have not been fully reviewed through the PBOT encroachment permit process. Although
the proposed stormwater planters are adequately sized for the amoun t of redeveloped
impervious area, they must be approved through the encroachment permit by Portland
Water Bureau, PBOT, and BES staff.

Final Findings and Decision for Page 5
Case Number LU 14 -211555 HRM, AD

¶ The Bureau of Transportation Engineering : October 2, 2014, Exhibit E.2 and October 27,
2014 Exhibit E.7
o Following is a b rief summary of issues and requirements that may impact your proposed

project or are submittal requirements that will require time to prepare prior to submittal of
the application.
Å Reconstruct NW 1st Ave, NW Davis, and NW Naito sidewalks and corners per River
District Right -of-Way standards and current ADA standards.
Å Updating ornamental street lighting on all three frontages will be required if they do not
meet current standards.
Å On-street parking on Naito is proposed, the bike lane must be widened t o 6-ft, and
provide an 8 -ft wide parking lane. Widening the roadway will trigger public stormwater
facilities. The stormwater facilities can be accommodated in curb extensions at the
corners or with pervious pavement in the parking lane.
Å Non-standard it ems in the ROW proposed for NW Naito must first be approved by PBOT,
BES, and Water Bureau staff prior to Historic Design Review.
Å Private storm water facilities in the ROW will not be permitted.

o At of the time of this response to BDS the applicant has no t received approval of any of
the non -standard elements in the NW Naito ROW. As stated above and in PBOT pre -
application response, the applicant must receive approval for any non -standard elements
from PBOT, BES, and the Water Bureau. There are public sani tary sewer lines and water
mains located in this area. Initially, PBOT is supporting of the pavers, benches, and
landscaping, but not supportive of private stormwater facilities in the ROW.

o PBOT has no objection to reducing the required on -site loading to single loading zone.
o STREET CLASSIFICATION AND CONFIGURATION
Å At this location, NW Naito is classified as a Traffic Access Street, City Walkway, Major
Emergency Response Street, and Local Service street for all other transportation modes in
the Cityõs Transportation System Plan.
Å According to City database sources, the siteõs frontage is improved with a 4-6-varies -
sidewalk configuration. For a site located in the CX zone district along an arterial street,

the River District Right -of-Way Standards req uire a minimum 12 -ft pedestrian corridor
(0.5-ft curb/4 -ft wide furnishing zone/6 -ft wide sidewalk/1.5 -ft wide frontage zone). No
dedications are anticipated.
Å At this location, NW 1st Ave is classified as a Regional Transit Major Transit Priority
Street , City Walkway in a pedestrian district, and Local Service street for all other
transportation modes in the Cityõs Transportation System Plan.
Å According to City database sources, the siteõs frontage is improved with a 0-12-0
sidewalk configuration.
Å At this location, NW Davis is classified as a Local Service street for all transportation
modes in the Cityõs Transportation System Plan. For a site located in the CX zone district
subject to the North Transit Mall/River District Right -of-Way Standards a 12 -ft sidewalk
corridor is required (0.5 -ft curb/4 -ft wide furnishing zone/6 -ft wide sidewalk/1.5 -ft wide
frontage zone). No dedications are anticipated.
Å At this location, NW Couch is classified as a Local Service street for all transportation
modes in the Cityõs Transportation System Plan.

Å According to City database sources, the siteõs frontage is improved with a 0-12-0
sidewalk configuration. For a site located in the CX zone district subject to the North
Transit Mall/River District Right -of-Way Standa rds a 12 -ft sidewalk corridor is required
(0.5-ft curb/4 -ft wide furnishing zone/6 -ft wide sidewalk/1.5 -ft wide frontage zone). No
dedications are anticipated.

o This list of Street Lighting and Traffic Signal Requirements assumes the existing sidewalk
and corner ramps to be rebuilt and all existing SSL infrastructures would be impacted.
For any questions please contact Nelson Chi at 503 -523 -2604 or by email at
Nelson.Chi@portlandoregon.gov.
Å East side of 1st ð The existing twin ornamental light poles (one at the corner and one
midblock) are to be cleaned and repainted per standard specifications. Please note the

Final Findings and Decision for Page 6
Case Number LU 14 -211555 HRM, AD

SEC 1st & Davis pole is combination OCS pole with ornamental light. The twin luminaires

and globes are to be replaced with new and standard LED l amp. The existing pedestrian
signal pedestal is to be maintained and protected, however, clean and repaint the
pedestal. Please check with Tri -Met regarding additional requirements and possible
impact to existing Max train OCS poles. The existing trees are to be trimmed or pruned to
open up for better lighting.
Å South side of Davis ð The existing signal strain pole with controller & train preemption
equipment are to be maintained and protected but the pole is to be cleaned and repainted
per standard spe cifications. The existing two single ornamental light poles are to be
cleaned and repainted per standard specifications. The single luminaires and globes are
to be replaced with new and standard LED lamp.
Å West side of Naito ð The existing twin ornament al light poles are to be cleaned and
repainted per standard specifications. The ornamental luminaires and globes are to be
replaced with new and standard LED lamp. The SWC Naito & Davis existing signal mast
arm pole and NWC Naito & Couch pedestrian signa l pedestal are to be maintained and

protected. If both pedestrian ramps are to be modified, there is a potential that the signal
equipment / structures need to relocated or modified. The existing trees are to be
trimmed or pruned to open up for better li ghting.
Å North side Couch ð The existing single ornamental light pole are to be cleaned and
repainted per standard specifications. The ornamental luminaires and globes are to be
replaced with new and standard LED lamp. The existing trees are to be trimm ed or
pruned to open up for better lighting.

o Transportation System Development Charges (Chapter 17.15)
System Development Charges (SDCs) may be assessed for this development. The
applicant can receive an estimate of the SDC amount prior to submission of bu ilding
permits by contacting Rich Eisenhauer at 503 -823 -6108.

o Driveways and Curb Cuts (Section 17.28)
Curb cuts and driveway construction must meet the requirements in Title 17. The Title 17
driveway requirements will be enforced during the review of buil ding permits.

o RECOMMENDATION
PBOT has no objection to approval of the building design and all elements on private
property. PBOT is not ready to approve the non -standard elements in the ROW at this
time.

o NOTE: As a condition of building permit approval th e applicant must reconstruct all
frontages to current River District standards. A bond and contract for the public works
permit shall be a condition of building permit approval.

¶ The Water Bureau : October 2, 2014, Exhibit E.3, October 27, 2014 Exhibit E.8 , and
October 28, 2014, Exhibit E.9 (E.9 copied below)
o The Water Bureau cannot approve of the requested Historic Resource Review and

proposed Adjustments to applicable zoning code standards for loading spaces as depicted
in this LUR until the condition as listed in the "Conditions of Approval" are met, and has
comments to be included within the Water Bureau portion of the BDS response, for the
proposed construction of a mixed use building at 60 NW Davis St.

o There is an existing 1ó metered Irrigation service (Serial #20620078, Account
#2961414700) which provides water to this location from the existing 12ó DI water main
in NW Naito Pkwy. The existing water service may potentially be used to provide water
service to the proposed development at this location, but will need to be reviewed and
approved of for use. For this scenario, City Title 21.12.010 will apply and will require any
new building construction, or any construction that will need water, to have a water
service and meter of appropriate size install ed within the public right -of-way and within
the specific property boundary/frontage for which it will serve. A Water Bureau review for
fixture count will need to be submitted by the applicant at the time of submittal of the
building permit to appropriatel y size the water service and meter for this location and its

Final Findings and Decision for Page 7
Case Number LU 14 -211555 HRM, AD

use. If a water service and or meter upsize is required, all applicable costs will be the

responsibility of the applicant. If any existing water services to this property are not
retained for use , they will need to be killed by the Water Bureau at the applicant's
expense.

o For new water services, City Title 21.12.010 will require any new building construction,
or any construction that will need water, to have a water service and meter of appropria te
size installed within the public right -of-way and within the specific property
boundary/frontage for which it will serve. There is additional water available to this
location from the existing 12" CI water main in NW Davis, 8" CI water main in NW 1st
Ave, and the 6" DI water main in NW Couch St. A Water Bureau review for fixture count
along with any required fire flow volumes will need to be submitted by the applicant at
the time of submittal of the building permit for the proposed new development to
app ropriately size the water services and meter for this location. All applicable costs will
be the responsibility of the applicant.

o Also where applicable, for existing or new property sites where a water service is used as

a common service for multiple faci lities/buildings, Title 21.12.070 will then also applyé.
òA separate service shall be required for each house or building, even if under one
ownership, and on the same lot or parcel of land. If a single service will be used to
provide for multiple units un der single ownership, a separate service agreement will need
to be signed with the Water Bureau for this property where multiple buildings are
supplied with water from a single water serviceó, prior to the Water Bureau signing off on
any building permits.

o There are also decorative columns shown to be installed within the NW Naito Pkwy right
of way which cannot be properly evaluated with regards to their potential impact to the
existing water system, with regards to what has been submitted. Additional infor mation
specific to the location and construction of these columns will need to be submitted for

Water Bureau review prior any approvals of this LUR.

o Also for this development, City Title 21.12.070 applies to this property location and
properties, and stat esé. òThe service connection to a parcel of land shall not be used to
supply an adjoining parcel of a different owner, or to supply a separate parcel of the
same owner for which proper application for service has not been madeó. A tax lot
account consolida tion will be required, prior to the Water Bureau signing off on any
building permits or Land Use Reviews, and selling any water services to this
development, to meet this title requirement. Tax account consolidation is a simple process
and can be done at M ultnomah County Records Management Division. For more
information, please call 503 -988 -3326 or visit https://multco.us/assessment -
taxation/changes for more information.

o The estimated static water pressure range for this location is 69 psi to 86 psi at the
existing service elevation of 30 ft.

o Conditions of Approval:

1. Applicant must update the plan set as presented in the applicants application and
narrative, specifically page 46, to show the proposed swale removed from overtop of the
existing 12" CI wat er main in NW Naito Pkwy.

2. Additional information specific to the location and construction of the decorative
columns in the NE Naito Pkwy right -of-way will need to be submitted for Water bureau
review prior any approvals of this LUR.

Final Findings and Decision for Page 8
Case Number LU 14 -211555 HRM, AD

3. A Tax Lot Acco unt Consolidation needs to be completed with Multnomah County with

verification submitted to the Water Bureau, as noted in this properties 2014 EA Water
Bureau response, prior to the Water Bureau being able to approve of this LUR.

¶ The Fire Bureau : Septemb er 23, 2014, Exhibit E.4
o A separate building permit is required for this proposal. The applicant shall meet all

applicable Fire Code requirements at the time of permit review and development. Please
contact the Fire Marshalõs Office with any specific questions.

¶ The Bureau of Development Services, Site Development Section: September 22, 2014
Exhibit E.5
o A separate Building Permit is required for the work proposed and the proposal must be

designed to meet all applicable building codes and ordinances. More information
regarding building code requirements can be obtained by visiting the Bureau of
Development Services Development Services Center - 1900 SW 4th Ave, 1st floor. The

Development Services Center is open Monday through Friday from 8:00 a.m. to 3:00 p.m.
(close at 2:00 p.m. on Thursday). No appointment is necessary. Building Code
information is also available online at: http://www.portlandonline.com/bds/, or by
calling (503) 823 -1456.

o It is recommended the applicant contact the Process Management se ction at (503) 823 -
7452 to request a process manager to assist in coordinating the City reviews for this
project and arrange a Preliminary Fire and Life Safety Meeting with Fire and Building
Plans Examiners.

o A separate Mechanical Permit is required for the work proposed. OMSC 106.1
o Exterior walls less than 30 feet to property line must be 1 -hour fire -rated construction.

Exterior walls located less than or equal to 10 feet to a property line must be one -hour
fire -rated for exposure to fire from both sides. Exterior walls located more than 10 feet to a
property line must be one -hour fire -rated for exposure to fire from the inside only. OSSC
602.1, 705.5

o Openings in exterior walls less than 3 feet to a property line are not allowed. U nprotected
openings in exterior walls less than 5 feet to a property line are not allowed in an
unsprinklered building. OSSC 705.8

o Landings are required on both sides of a doorway. The landings must be as wide as the
doorway and at least 44 inches long in the direction of travel. The landing must be level,
except the exterior landing may have a slope of not more than 2 percent. The door
threshold must be not more than ½ inch higher than the landing surface on both sides.
OSSC 1008.1.5, 1008.1.6, 1008.1. 7.

o The exit discharge shall provide a direct and unobstructed access to a public way. OSSC
1027.6

o At least one accessible route shall be provided within the boundary of the site from public
transportation stops, accessible parking spaces, passenger loading and drop off zones,
and public streets or sidewalks to an accessible entry. OSSC 1104.1

o Doors and windows shall not open or project into the public right -of-way. OSSC 3202.2
o The vertical clearance from the public right -of-way to the lowest part of an awni ng,

including valances, shall be 7 feet minimum. OSSC 3202.2.3
o Awnings, canopies, marquees and signs with less than 15 feet clearance above the

sidewalk shall not extend into or occupy more than two -thirds the width of the sidewalk
measured from the buildi ng. OSSC 3202.3.1

¶ The Bureau of Parks -Forestry Division : September 27, 2014, Exhibit E.6
o City code Title 20.40 requires a street tree review for new construction projects and

improvements to existing structures that exceed $25,000 in value and to all land use
applications.

o Street trees will be required along all public frontages depending on planting conditions
and will be reviewed and approved by the City Forester during building permit

Final Findings and Decision for Page 9
Case Number LU 14 -211555 HRM, AD

application. Tree species and location to be determined by the City Forester during plan

review. Street trees required for commercial sites are to be 3 inch caliper in size.
Underground utilities shall not conflict with street tree planting.

o At this time, existing street trees are to be protected and preserved. Any distu rbance to
existing street trees will be reviewed during building permit application. A written permit
from the City Forester is required to remove, destroy, cut (including roots), break, injure, or
plant any tree of any size in or upon any street, park, or public area as detailed in Title
20/Chapter 20.40.090. If existing street trees must be removed, mitigation for the loss of
tree canopy will be required.

o At this time, all existing trees on private property that are 12 inches in diameter and
greater and n ot on the nuisance plant list may not be removed unless specifically
permitted through Title 33 or through a written permit issued from the City Forester as
detailed in Title 20/Chapter 20.42.

o Portland Parks and Recreation has no objections to this Land Us e application if all City
tree code regulations are observed.

Neighborhood Review: A Notice of Proposal in Your Neighborhood was mailed on September

19, 2014. No responses have been received as of the date of this report.

ZONING CODE APPROVAL CRITERIA

HISTORIC RESOURCE REVIEW

Chapter 33.846, Historic Reviews

Purpose of Historic Resource Review

Historic Resource Review ensures the conservation and enhancement of the special

characteristics of historic resources.

Historic Resource Review Approval Crit eria

Requests for Historic Resource Review will be approved if the review body finds the applicant

has shown that all of the approval criteria have been met.

Findings: The site is located within the Skidmore/Old Town Historic District. Therefore
the prop osal requires Historic Resource Review approval. The relevant approval criteria are

the Skidmore/Old Town Historic Design Guidelines and the Central City Fundamental

Design Guidelines.

Central City Fundamental Design Guidelines and Historic Skidmore/Old Town Design

Guidelines
The Skidmore/Old Town Historic District is a unique asset to Portland and has been

recognized nationally by its placement on the National Register of Historic Places. In addition,

the Skidmore/Old Town Historic District has been ide ntified as a National Landmark, of which

there is only one other in Portland, Pioneer Courthouse. There are certain procedures and

regulations the City has adopted for the protection and enhancement of the Skidmore/Old
Town Historic District.

The Central City Fundamental Design Guidelines and the River District Design Guidelines

focus on four general categories. (A) Portland Personality, addresses design issues and

elements that reinforce and enhance Portlandõs character. (B) Pedestrian Emphasis,

addresse s design issues and elements that contribute to a successful pedestrian environment.
(C) Project Design, addresses specific building characteristics and their relationships to the

public environment. (D) Special Areas, provides design guidelines for the fo ur special areas of

the Central City.

Final Findings and Decision for Page 10
Case Number LU 14 -211555 HRM, AD

Central City Plan Design Goals

This set of goals are those developed to guide development throughout the Central City. They

apply within the River District as well as to the other seven Central City policy areas. The nine
goals for design review within the Central City are as follows:

1. Encourage urban design excellence in the Central City;

2. Integrate urban design and preservation of our heritage into the development process;

3. Enhance the character of the Central Cityõs districts;

4. Promote the development of diversity and areas of special character within the Central City;

5. Establish an urban design relationship between the Central Cityõs districts and the Central
City as a whole;

6. Provide for a pleasant, rich and diverse ped estrian experience for pedestrians;

7. Provide for the humanization of the Central City through promotion of the arts;

8. Assist in creating a 24 -hour Central City which is safe, humane and prosperous ;

9. Ensure that new development is at a human scale and that it relates to the scale and
desired character of its setting and the Central City as a whole .

Historic Skidmore/Old Town Design Guidelines

General Guidelines: New Construction

An analysis of old photographs depicting the area at the turn of the century ind icates the

District was a compact, urban environment. With the addition of Harbor Drive and the
reconstruction of Front Avenue in 1942, the eastern edge of the District was seriously

weakened. Additionally, the loss of buildings within the District for the conversion to surface

parking lots added to the historic loss. An essential ingredient to the development of the

District is re -establishing the compact urban feeling it once had with compatible new infill

buildings.

The Commission has considered all gui delines and has addressed only those guidelines
considered applicable to this project.

A. Siting. In addition to zoning requirements, the relationship of the new building to the

street, and to the open spaces between it and other historic buildings shoul d be visually
compatible with the adjacent buildings and with the architectural character of the District.

Findings for A.: The proposed new building, currently the site of a surface parking lot, is

designed as an L -shaped structure that fronts the full b lock face of both NW Davis Street

to the north and NW Naito Parkway to the east. The proposed building encompasses
three -quarters of the given block with the remaining south -west quarter being occupied

by a òcontributingó structure currently home to the Oregon College of Oriental Medicine

(OCOM). Due to an existing easement requirement the proposed design incorporates a

pedestrian alley which connects in the center of the block site and has entrances at the

mid -block off of NW 1 st Ave to the east and NW Cou ch Street to the south. The alley

echoes the form of the proposed building and effectively provides a +/ - 26õ-wide wide
buffer between the existing OCOM structure and the proposed building.

The incorporation of the alley helps to break down the streetwal l at both NW 1 st Street

and NW Couch Street. However, in this district it is noted that full block street -walls are a

more common element. In an effort to address the alley and the more consistent
streetwall standard of the district the two alley entrancew ays will incorporate a brick

portal with tube steel gates with steel decorative infill panels. The brick portal and gates

will also aid in creating a consistent rhythm between the existing OCOM building and the

proposed structure while also providing uniqu e stand -alone features that provide

wayfinding to pedestrians off of the sidewalk, provide security to the area when needed,

and honor the history of the district. At prior hearings, the Commission and the
applicant agreed that the actual design of the ga te infill panels (now shown as overlapping

circles) deserves further consideration, including coordination with an artist. To ensure

Final Findings and Decision for Page 11
Case Number LU 14 -211555 HRM, AD

an appropriate gate design is achieved, a Condition of Approval will require that prior to

the issuance of a Final Certifi cate of Occupancy the applicant will gain approval for the

gate infill panel design through a Type II Historic Resource Review.

Another aspect employed to further strengthen the relationship between the proposed

structure and the adjacent buildings as we ll as to the greater district at large is the

development of the NE corner of the site at the pedestrian zone. Historic Cobblestone will

be incorporated at the ground level in this area to add a tactile and visually historic

aesthetic. This area will also incorporate a collection of cast iron columns providing
another strong connection to the district and to Waterfront Park and the Willamette River

both immediately to the east of the site.

This guideline is met.

B. Height and Bulk. In addition to zoning requirements, the height and width of a new

building should not exceed the height and width of the largest landmark building in the

District, and should be visually compatible with adjacent landmark buildings. It is the

intention of these guidelines to e nsure District compatibility with respect to new construction.

It is recognized that development could occur which combine several parcels. In this event, the

project should respond to the above guidelines through major vertical òbreaksó in the fa­ade
design. The maximum height should not exceed 75 feet.

C5. Design for Coherency. Integrate the different building and design elements including,

but not limited to, construction materials, roofs, entrances, as well as window, door, sign, and

lighting systems, to achieve a coherent composition.

C11. Integrate Roofs and Use Rooftops. Integrate roof function, shape, surface materials,
and colors with the buildingõs overall design concept. Size and place rooftop mechanical

equipment, penthouses, other components, and related screening elements to enhance views of

the Central Cityõs skyline, as well as views from other buildings or vantage points. Develop

rooftop terraces, gardens, and associated landscaped areas to be effective stormwater

management tools.

Findi ngs for B., C5 and C11: The tallest landmark building in the district is the New

Market Annex (New Market West) building located south of the site at 59 SW 2nd Avenue

(also listed as 135 SW Ash Street). The New Market Annex is, depending on the source,

app roximately, 75 -80 feet in height. The building of greatest width in the district is the

New Market Theater located at 115 SW Ash Street, which occupies half of its block in the
north -south direction (SW Ankeny Street to SW Ash Street), but traverses the en tire block

from SW 1 st Avenue to SW 2 nd Avenue. Beyond this, it is mentioned in numerous writings

specific to this Historic District that the design standard was a building crafted between 2

and 4 floors. Collectively, there is no precedent in the distric t for a landmark building of

the combined height and width as the one being proposed by the applicant.

Regarding the width of the building, the proposed design covers three -quarters of the

typical 200õ x 200õ block. The building design intends to build-out the entire 200 foot

length of both NW Davis and NW Naito and approximately 80 feet on both NW 1 st and NW

Couch. Simply looking at the massiveness of this proposed design alone reveals that it

does not seem to be compatible with the rhythm and design aes thetic found in this
Historic District. That said, much of the design work accomplished to date has focused

on reducing the singular massiveness of the proposed structure. This has been attempted

through effective òbreaksó in the fa­ade design on both NW Naito and NW Davis at the

mid -block locations which also serve as the principal entries for the proposed structure.

These breaks are clearly distinguished from the rest of the proposed off -white building

façade through the change in cladding materials. Whi le these entry areas continue to
share the same height and, generally, sidewalk plane as remaining building facades they

are differentiated through their use of an ebony metal panel system for the first to fifth

Final Findings and Decision for Page 12
Case Number LU 14 -211555 HRM, AD

floors. The effect of breaking the block -lon g façade of this building on NW Davis and NW

Naito helps to better incorporate and integrate the proposed design in a more compatible

way into the Historic Landmark District.

This historic district illustrates a tradition of complete well -crafted design, which this

building succeeds in delivering such a level of craft from the fifth floor down. Collectively

the proposed design has responded to the Commissionõs comments resulting in the first 5

floors having a well -organized horizontal and vertical structu re of both voids and solids.

The building is improved in coherency with a Condition of Approval that requires the
cornice at the black metal entryways to be continued, as originally proposed. The 6 th floor

has been greatly improved and now reads as a consi stent (in setbacks) and compatible (in

material) simple penthouse, with openings aligned with openings below. And, the

subsequent rooftop mechanical equipment, railings and stair/elevator overruns have

been continually minimized, consolidated and setback to achieve a minimal presence in
the Districtõs skyline.

These guidelines are met.

C. Scale and Proportion. The size and form of a new building, the relationship of voids to

solids, the size and relationship of windows, doors, porches, and other archit ectural elements,
should be of a scale, and have a proportion that is visually compatible with adjacent landmark

buildings, and with the architectural character of the District.

¶ The horizontal dimension of a façade of any new building should not exceed 100 feet on
east ðwest streets and 50 feet on north -south avenues. It is further recommended that

there be major façade breaks at 25 or 50 -foot bay modules, consistent with traditional

District development.

¶ An important element within the District was the emp hasis on the pedestrian scale
activities, emphasized with awnings or canopies. New development should include
provisions for this element.

¶ New development should avoid blank walls at the pedestrian level.
C4. Complement the Context of Existing Buildings. Complement the context of existing

buildings by using and adding to the local design vocabulary.

Findings for C. and C4: The proposed building is to be constructed on the current site of
a surface parking lot. By default, the proposed building will attemp t to respect the

architectural integrity of the adjacent buildings and the greater historic district as a

whole with its use of materials and design.

There are no blank walls at the pedestrian level on any street fro ntage of this proposed

design. Through a Condition of Approval that requires the ground level storefront to be
designed as originally depicted, t he sidewalk level of the project is rich and of a high

quality to achieve compatibility and consistency with other landmark and contributing

buildings in the district. This is seen in the proposed design, specifically in the

investment of glazing at the pedestrian level and the subsequent rhythm that this creates

for those on the sidewalk. This design element, and its compatibility and consistency with
adjacent buildings, is evident when reviewed against the White Stag building, a

landmark, immediately south of the site. The ground level of the proposed building is

primarily dedicated to one large user (University of Oregon) at this time, thus the reason

for few doors at the NW Naito elevation. However, the storefront system and the interior

grades are set -up to allow future changes to the building to facilitate multiple tenants

with multiple entries facing NW Naito, similar to the flexible nature of the White Stag
building to the south. The ground level alleyway facades have been improved to minimize

previously proposed large expanses of blank walls; the blank walls to do still exist,

though, are acceptable given the historic character and uses of alley ways.

Final Findings and Decision for Page 13
Case Number LU 14 -211555 HRM, AD

Pedestrian scale is further articulated through the proposed use of canopies on the main

elevations , per a Condition of Approval . The project shows the deliberate use and

placement of two types of canopy to contribute to the emphasis of the pede strian scale,
which also addresses issues of hierarchy and wayfinding. The first canopy type is

proposed to be 13 feet in height from the sidewalk and is the most common type, found

on all proposed elevations. This canopy type is also drawn to extend 5 fee t into the right -

of-way providing noticeable enclosure. The second canopy type is reserved for the two

entranceways, one off of NW Davis and one off of NW Naito. This canopy type is set

approximately a foot higher than the other and is drawn extending 8 fe et and 9 feet into
the right -of-way.

The current design exceeds the horizontal dimension suggested for façades in the district.

Elevations of the proposed building on the east -west streets, NW Davis and NW Couch,

are approximately 200 feet and 80 feet respectively. North -south elevations also exceed
the guideline of 50 feet, running approximately 200 feet on the NW Naito façade and

approximately 80 feet on the buildingõs NW 1st Street façade. To help ameliorate these

significant differences the building has been broken into bays responding to the guideline

recommending major façade breaks. Bays on the west and south elevations are

approximately 24 feet in width. Bays on the north and east elevations, which are the

main façades, are drawn to be approxima tely 20 or 40 feet in width. The two entrance
way bays, located on the north and east facades, are similar in that they are both 20 feet

in width, articulated with ebony metal cladding unique to the rest of the site, and having

a window wall system also un ique to the rest of the proposed structure. To tie the project

into the districtõs context of buildings with strong cornice lines, a Condition of Approval

will require the cornice , as originally proposed, at the black metal entryways to be
continued .

These guidelines are met.

D. Materials, Colors and Texture. The exterior materials, colors and textures used in new

buildings should be visually compatible with adjacent landmark buildings, and with the
architectural character of the District. Refer to previ ous guidelines outlined under Alterations
and Additions to Historic Landmarks , Potential Landmarks and Other Compatible Buildings for

guidelines.

¶ Use of masonry and stuccoed masonry as a major building material should be given
consideration. Attention shou ld be given to new brickwork as follows: (a) the color,

texture and size of the brick themselves; (b) the width of the joints between the bricks;

(c) the color and tone of the mortar in the joints; and (d) the profile of the mortar joint.

¶ The use of artif icial finish materials shall be avoided. Also, the use of wood as a major

surface material should be avoided.
C2. Promote Quality and Permanence in Development. Use design principles and building

materials that promote quality and permanence.

Findings f or D. and C2: The proposed design intends to provide a hierarchy of material

finishes in an effort to create a building that connects and contributes to the historic
district.

The base of the building is concrete. The primary material of the first five stories is an off

white òAspenó brick veneer with a natural or grey mortar. Details of the proposed brick

installation show integrated recessed bands in the design helping to add depth and

texture to the materials on the façades. The secondary material, st ucco of a color to
match the brick, is used in the horizontal bands that separate the 2 nd and 3 rd and 3 rd and

4 th floors. Windows in these areas are punched fiberglass in black, with a metal sill for

additional detail. The investment of brick will also be carried through for the first

approximately 50 feet into the alley at both entranceways. The entire penthouse and

Final Findings and Decision for Page 14
Case Number LU 14 -211555 HRM, AD

remaining alley material will transition to this same stucco cladding material, again of a

color that matches the brick.

The two entryway b ays found on the primary facades (NW Davis and NW Naito) are

proposed to be clad in a third cladding material, an ebony metal panel system, from the

ground floor to the fifth floor. This adjustment in color will help to break -up the façade of

the building, which occupies the full block and will provide a sense of depth to the

primary building entranceway. The windows proposed for the entranceways will also be in

black and are larger than those found in other bays.

The use of metal in the applications prop osed can be supported with adequate

demonstration of its quality and rigidity. Metal is used at large expanses of important

areas of the building, like entryways, the ground level (through a Condition of Approval)

and for the sills of many of the punched windows. If the metal specifications do not
demand the highest quality, the result can be wavy sills, dented metal, oil -canned

facades, etc. Due to the important locations the metal is used (ground level, sills and

entryways) a Condition of Approval will ensure the metal cladding be sturdy. The metal

proposed at the ground level and at the entryway facades will be 1/16ó formed metal or

sturdier. Staff has found that unbacked metal of a 20 -gauge can be wavy and dents

easily. Therefore, the metal at the sills will be 18 -gauge or sturdier. The metal will be
installed so that metal edges are not exposed, for instance the metal at the sills will be

seamless and folded at the edges.

The storefront glass and the upper floor windows throughout the district a re clear glass.

It is of utmost importance that the glass used throughout the building is clear glass; dark
glass, colored glass and/or reflective glass would be very inconsistent with the

appearance of the districtõs buildings and the pedestrian focus of the ground levels.

Given the proposed ground level at this time is mostly given up to a single user that may

need privacy for meetings and/or classes, and the gateway location and Naito frontage

provide sweeping views of the building, it is important thi s review include a Condition of

Approval that will require clear glass throughout to ensure consistency with the historic
characteristics of the area.

Finally, the proposed site will incorporate both historic Cobblestones and cast -iron

columns at the pe destrian space designed at the NE corner pedestrian open space area as

a way to further integrate quality materials that connect to the district and ensure
permanence in development.

These guidelines are met.

E. Rear and Side Walls. Generally, the stan dards which apply to the fronts of buildings also

apply to rear and side -walls, although the conditions to meet are usually much more simple. A
strong effort should be made to coordinate and subdue the clutter of mechanical/electrical

equipment on exterior surfaces.

Findings for E.: Street -facing facades are at NW Naito, Davis, Couch and 1 st , and main

entrances to the site are off of NW Davis and NW Naito. However, due to the
incorporation and active use programming of the alleyway that separates the site from the

existing OCOM building, there is not a rear side to the building, in the traditional sense.

To this point, quality materials are expected on all elevations of the proposed building

with an understanding that the alleyway facades could receive a s implified material as

long as it maintained the expected quality of a main facade. Through the direction of the

Commission the applicant was advised to review other building façades in the district,
particularly those reflecting the Italianate style. As a n effect of reviewing this specific

historic style in the district, the proposal maintains the predominant use of an off -white

Final Findings and Decision for Page 15
Case Number LU 14 -211555 HRM, AD

brick as the principal material on all street -facing façades. Nonetheless, the current

design proposes the first approximately 50 linear feet of the alley to be clad in brick with

the remaining portion to transition to stucco. The stucco system proposed for the inner
alleyway area will match the color of the brick.

There has been significant discussion regarding a portion of the alleyway elevation ð the

portion of the alley façade that is in alignment with the opening at SW 1 st , because it is

blank from floors 2 -4 due to the internal programming of shared stacked areas. The

applicant has studied various options to address the bla nk expanse of wall (hanging
panels, decorative grillwork, images, art, etc.). After reviewing the various ideas and

taking into consideration the various elements within the alleyway (the brick threshold at

the property line, the projecting stair, the use of both brick and stucco, ample windows, a

tall entry bay , hanging lights) and other blank walls in the district, the Commission

agrees with the applicantõs argument that some amount of blank wall helps to quiet the
alleyway and is not inconsistent with o ther examples in the district. It is unfortunate

that the wall is in direct alignment with the SW 1 st Avenue opening; however, the

anticipated activity and vibrancy of the alleyway should help detract from glaring views of

a blank wall.

This guideline is met.

F. Signs, Lighting and Other Appurtenances. Signs, exterior lighting, and other

appurtenances such as walls, fences, awnings/canopies, and landscaping should be visually

compatible with adjacent landmark buildings, and with the architectural char acter of the

District.
C12. Integrate Exterior Lighting. Integrate exterior lighting and its staging or structural

components with the buildingõs overall design concept. Use exterior lighting to highlight the

buildingõs architecture, being sensitive to its impacts on the skyline at night.

C13. Integrate Signs. Integrate signs and their associated structural components with the

buildingõs overall design concept. Size, place, design, and light signs to not dominate the

skyline. Signs should have only a min imal presence in the Portland skyline.

Findings for F., C12 and C13: Lighting throughout the site will take many forms. At the

sidewalk level, lighting will include different features for distinct areas of the site. Lighting

in the right -of-way will be br ought up to city standards with twin ornamentals consistent

to the rest of the district (being repaired, replaced or installed). Site lighting will include
sconce fixtures on exterior pilasters to emphasize building architecture. For additional

hierarchy, larger sconces of the same type will be incorporated at the principal entry

locations on the north and east façades. The alleyway will be addressed using café lights

in an effort to create a street bazaar aesthetic. The open space plaza located in the righ t -

of-way on the northeast corner will incorporate at -grade lighting to up -light the columns

for best effect.

In the submitted drawings, there are 5 sign types ð a canopy sign at main building entry

canopies; 2 upper floor unlit, painted marquee signs (thr ough a Condition of Approval);

an alleyway portal sign at the 2 alley entries; small, unlit blade sign s at building pilasters ;

and one corner blade sign with halo -illuminated letters . All are detailed well with regard
to materials, scale, concealed lighti ng (if any), and minimal copy size (10ó at the canopy

and 15ó at the alleyway). As requested by the Commission, a Condition of Approval will

require the upper floor unlit marquee signs to remain paint applied directly to the

building brick, even if future copy changes are proposed. To downplay the alleyway signs

and improve their proposed location a Condition of Approval will require the following: the

alleyway signs will be bronze metal letters pin -mounted to the brick, unlit, centered
within the horizon tal band upon which they sit, not greater in length than what is

depicted in the approved drawings, unbacked, and no taller than 15ó-tall.

Final Findings and Decision for Page 16
Case Number LU 14 -211555 HRM, AD

Through a Condition of Approval , ample c anopies have been incorporated into the design

as a way to emphasize the pedestrian level, protect pedestrians from the weather and
integrate the site historically into the district. Two canopies establish wayfinding and the

hierarchy for the building. A larger (20õ x 9õ) canopy set approximately 15õ off the ground

will co nnote the two main entranceways off of NW Davis and NW Naito. The lower and

slightly smaller (approx. 13õ off the sidewalk and 16õ x 4õ in size) canopy will occur in

various locations across the remainder of the four elevations.

These guidelines are met .

G. Cast Iron. For new buildings the appropriate re -use of available cast iron elements is

encouraged.

A9. Strengthen Gateways. Develop and/or strengthen gateway locations.
C10. Integrate Encroachments. Size and place encroachments in the public right -of-way to

visually and physically enhance the pedestrian environment. Locate permitted skybridges

toward the middle of the block, and where they will be physically unobtrusive. Design

skybridges to be visually level and transparent.

Findings for G., A9, C10: The NE corner of the site (at the intersection of NW Naito and
NW Davis) was acknowledged as having a strong gateway connotation. The proposed

development acts to establish and strengthen this corner, adjacent to Waterfront Park

and the Japanese Amer ican Historical Plaza, through the focused design and

development of the right -of-way. The proposed site design will incorporate historic cast

iron columns gifted from the Portland Development Commission (PDC), and historic
Cobblestones at the ground plane . The proposal is to incorporate at least 13 columns into

an open space sculpture park within the right -of-way. This would have the effect of

honoring the historic cast iron legacy of the district while also providing emphasis to the

corner as a gateway to the Historic District, Waterfront Park, and the river. The proposal,

has been developed further with regard to placement and structural specifications.

However, the Water Bureau (Water) and the Bureau of Environmental Services (BES) still
request additi onal details and information in order to fully support the placement and

underground foundation design. There is tentative support for the concept from both

Bureaus, but more coordination among the various groups is necessary over the coming

weeks/months. Because this grove has been a major contributory component of this

project, and helps the project to meet many applicable Guidelines, it is important to
ensure the grove is executed or a reasonable alternative grove design that closely matches

the curren t proposal is found. A Condition of Approval is necessary to address a possible

scenario of the proposed grove location not being technically feasible per Water and BES

regulations. The Condition will require that prior to the issuance of a Final Certific ate of

Occupancy the applicant will gain approval for a reasonable alternative grove design that

closely matches the current proposal through a Type II Historic Resource Review.

These guidelines are met.

A1. Integrate the River. Orient architectural and landscape elements including, but not

limited to lobbies, entries, balconies, terraces, and outdoor areas to the Willamette River and
Greenway. Develop access ways for pedestrians that provide connections to the Willamette

River and Greenway.

Findings for A1: The proposed site is on the eastern -most edge of the final city block

before the Willamette River. Subsequently, the proposed site is separated from Waterfront

Park and the Japanese American Historical Plaza by just the four travel lanes of NW Na ito
Parkway to the immediate east. The proposed site has developed pedestrian connections

to the river partially through taking advantage of the no -build easement requirement with

Final Findings and Decision for Page 17
Case Number LU 14 -211555 HRM, AD

the OCOM building. Through the development of an alleyway between the propos ed

building and OCOM a significant emphasis is placed on the river as the pedestrian flow

from the core of both buildings is oriented, and on axis with, the river.

Consistent with the historic patterns in the neighborhood, the building lobby for the

upper levels uses is located on the east -west street (Davis). Within the building, ample

east -facing windows and, to a lesser degree north - and south -facing windows, connect to

direct views of the waterfront.

The proposed building also provides connection to the river through the focused

development of the NE corner of the site. This portion of the site, with greater public right

of way, will be developed as a sculpture park including the placement of up to 13 historic

cast iron columns which are direct physic al remnants the areaõs past. (The Condition of

Approval required under Guidelines G, A9 and C10 is relevant to this guideline as well.)
This area will also include at grade use of historic Cobblestone to further emphasize the

connection of the site to the history of the district and proximity to the river.

This guideline is met.

A2. Emphasize Portland Themes. When provided, integrate Portland -related themes with the
developmentõs overall design concept.

Findings for A2: The proposal acknowledges the historic neighborhood in which it is

located through the incorporation and integration of Portland -related themes found

within the district. As one of only a few cast iron districts in the United States, the
proposed development incorporates the use of cas t iron columns in the right -of-way at

the NE corner tying the site to other cast iron buildings within the district. (The Condition

of Approval required under Guidelines G, A9 and C10 is relevant to this guideline as well.)

Cobblestones at the ground plan e recall the historic materials of the districtõs streets.

The proposed ground level programming also reflects a consistent theme of vibrant

ground levels, with active public uses being focused on the north -south avenues and
building entries for the upper level uses being focused on the east -west streets.

This guideline is met.

A3. Respect the Portland Block Structures. Maintain and extend the traditional 200 -foot
block pattern to preserve the Central Cityõs ratio of open space to built space. Where

sup erblocks exist, locate public and/or private rights -of-way in a manner that reflects the 200 -

foot block pattern, and include landscaping and seating to enhance the pedestrian

environment.

Findings for A3: The proposed development deviates from a traditio n of the district in
that the building breaks up the street walls on NW Couch and NW 1 st Street with the

inclusion of the +/ - 26õ-wide alleyway running between the proposed building and the

existing OCOM building. However, the inclusion of the alley provid es additional open

space for both facilities, while maintaining the overall integrity of the Cityõs 200 x 200

block structure with the inclusion of substantial brick entry portals at both breaks in the
street wall.

This guideline is met.

A4. Use Unifyi ng Elements. Integrate unifying elements and/or develop new features that

help unify and connect individual buildings and different areas.

Final Findings and Decision for Page 18
Case Number LU 14 -211555 HRM, AD

Findings for A4: The proposed building includes district -unifying elements by utilizing

brick as the primary build ing material along the street frontage and utilizing windows of a

similar style, size and rhythm to neighboring buildings. The site also provides a unifying
streetscape within the district through the placement and location of street trees and

proposed lig ht poles. Resulting from several meetings with the Landmarks Commission,

the massing and articulation of the proposed building is also consistent with, and relates

to, other buildings in the district. Finally, the use of historic cast iron elements and

Cobblestones within the proposed development recalls notable characteristics of the

district. (The Condition of Approval required under Guidelines G, A9 and C10 is relevant
to this guideline as well.)

This guideline is met.

A5. Enhance, Embellish, and Iden tify Areas. Enhance an area by reflecting the local
character within the right -of-way. Embellish an area by integrating elements in new

development that build on the areaõs character. Identify an areaõs special features or qualities

by integrating them int o new development.

Findings for A5: The proposed site design acknowledges the local character within the

right -of way. The proposed development will respect those features through the
incorporation of twin ornamental light standards and the consistent use of street trees.

The proposed site design also will enhance the district identity through the development

of two gate elements at each alleyway entrance. Finally, the proposal will reflect the local

character through the development of the right -of-way at the NE corner of the site. This

space will incorporate historic cast iron columns relevant to the district in the form of a
sculpture park for pedestrians to experience and walk through. (The Condition of

Approval required under Guidelines G, A9 and C10 i s relevant to this guideline as well.)

This same area will also make use of historic Cobblestone as an at -grade treatment to

further invest in a special area that ultimately connects the site with the river.

This guideline is met.

A7. Establish and Ma intain a Sense of Urban Enclosure. Define public rights -of-way by

creating and maintaining a sense of urban enclosure.

Findings for A7: The proposed development defines public right -of-way by creating and

maintaining a sense of urban enclosure through re cognizing the common scale and
proportion of the adjacent buildings so as to create a balanced street volume. The

proposed development is in line with the other building on the block, the OCOM building.

As such there is a unified sense of urban enclose be tween the two and throughout the

block. The proposed site also incorporates the established use of street trees and

canopies to further maintain and strengthen the consistency of urban enclosure.

This guideline is met.

A8. Contribute to a Vibrant Stre etscape. Integrate building setbacks with adjacent

sidewalks to increase the space for potential public use. Develop visual and physical

connections into buildingsõ active interior spaces from adjacent sidewalks. Use architectural
elements such as atrium s, grand entries and large ground -level windows to reveal important

interior spaces and activities.

C8. Differentiate the Sidewalk -Level of Buildings. Differentiate the sidewalk -level of the

building from the middle and top by using elements including, bu t not limited to, different

exterior materials, awnings, signs, and large windows.

C9. Develop Flexible Sidewalk -Level Spaces. Develop flexible spaces at the sidewalk -level of
buildings to accommodate a variety of active uses.

Final Findings and Decision for Page 19
Case Number LU 14 -211555 HRM, AD

Findings for A8, C8 and C9: The proposed design differentiates the ground floor by

utilizing larger glazing systems, overhead canopies, and variety in façade plane. Portions
of the floor are recessed from the building above. This is intended to allow the structure

to be expressed o n the exterior of the building reflecting what is seen in other cast iron

buildings in the district. This also allows for the pedestrian realm to extend into the site.

The proposed development will contribute to a vibrant streetscape through the use of a

number of elements on and around the site. The site will incorporate and attract
pedestrian interest encouraging movement into the interior of buildings at the ground

floor by activating the ground floor uses through the programmatic anchoring of users at

both the north and south ends of the building. With floor -to-floor heights of 15 feet the

spaces are flexible for dynamic and varied pedestrian uses. The ground level of the

proposed building is primarily dedicated to one large user (University of Oregon) at this
time, thus the reason for few doors at the NW Naito elevation. However, the storefront

system and the interior grades are set -up to allow future changes to the building to

facilitate multiple tenants with multiple entries facing NW Naito, similar to the flexible

nature of the White Stag building to the south.

It is of utmost importance that the storefront glass used throughout the building is clear
glass; dark glass, colored glass and/or reflective glass would be very inconsistent with the

appearance of the districtõs buildings and the pedestrian focus of the ground levels.

Given the proposed ground level at this time is mostly given up to a single user that may

need privacy for meetings and/or classes, and the gateway location and Naito fronta ge

provide sweeping views of the building, it is important this review include a Condition of
Approval that will require clear glass throughout to ensure consistency with the historic

characteristics of the area, and the pedestrian -focus expected of all de velopment.

The proposed site also incorporates the alleyway development that runs through the

block and separates the existing OCOM building from the proposed site as a means of

activating and contributing to a vibrant streetscape. The development of th e alleyway will
provide unique pedestrian space to allow activities to be programmed for the site and

right -of-way.

These guidelines are met.

B1. Reinforce and Enhance the Pedestrian System. Maintain a convenient access route for

pedestrian travel wher e a public right -of-way exists or has existed. Develop and define the

different zones of a sidewalk: building frontage zone, street furniture zone, movement zone, and

the curb. Develop pedestrian access routes to supplement the public right -of-way system

through superblocks or other large blocks.

C6. Develop Transitions between Buildings and Public Spaces. Develop transitions between
private development and public open space. Use site design features such as movement zones,

landscape elements, gathering pl aces, and seating opportunities to develop transition areas

where private development directly abuts a dedicated public open space.

Findings for B1 and C6: The proposed development continues the existing public
pedestrian sidewalk system already establ ished in the district. The proposed building

development provides 12 foot wide sidewalks around the site on all sides of the site with

the exception of the east right -of-way where the sidewalk and pedestrian space is more

generous. Overall, right -of-way de velopment at the different zones of the sidewalk are

clearly established and maintained. The building frontage zone for much of the

development is covered by canopies from the proposed building. The movement zone is
direct and clear of unnecessary obstacle s and features. The street furniture zone is

coupled with the proposed street trees on the north, south and west edges. The east

Final Findings and Decision for Page 20
Case Number LU 14 -211555 HRM, AD

right -of-way is more generous, from 20 -40 feet depending on location. This edge

maintains both the constant design aesthetic re garding street trees and frontage off of NW

Naito Parkway while also providing a pedestrian space at the north -east corner to connect
to the waterfront. This pedestrian space includes historic installations as well as

additional plantings and street furnit ure for enhancement and a variety of experience to

the pedestrian zone.

The proposed site also enhances the pedestrian system through the development of the

alleyway which separates the existing OCOM building, on the south -west corner of the
site, from th e proposed building which covers the remaining three -quarters of the block.

The alleyway allows access to both buildings through the middle of the block. This unique

aspect of the siteõs pedestrian system incorporates large seating areas and landscaping

wi th both building elevations providing areas that are active and dynamic for pedestrian

users.

These guidelines are met.

B2. Protect the Pedestrian. Protect the pedestrian environment from vehicular movement.

Develop integrated identification, sign, and sidewalk -oriented night -lighting systems that offer

safety, interest, and diversity to the pedestrian. Incorporate building equipment, mechanical
exhaust routing systems, and/or service areas in a manner that does not detract from the

pedestrian environme nt.

Findings for B2: The pedestrian areas created by the proposed development are free of

building and mechanical equipment. The pedestrian areas are protected from vehicle
traffic, and their externalities, on all sides of the site through the incorporat ion of

proposed street trees, pedestrian scale lighting and street furniture, providing safety and

a clear distinction of the location of the pedestrian zone.

The alleyway, which is intended for pedestrians, may include a loading space at the

southern en d to allow service drop -off to the building. If it is feasible to accommodate an
on-site loading space (per review by Portland Transportation and Portland General

Electric), this space is designed to be pedestrian friendly when not being used and will be

distinguished through the use of bollards and landscaping to provide a safe pedestrian

zone that is also aesthetically consistent with the rest of the site design and the larger

historic district.

This guideline is met.

B3. Bridge Pedestrian Obstacles. Bridge across barriers and obstacles to pedestrian

movement by connecting the pedestrian system with innovative, well -marked crossings and

consistent sidewalk designs.

Findings for B3: The site proposal includes two key òbridgesó for pedestrian users to

cross barriers at and around the site. The first is the effective creation of the NE right -of-

way space. This space will be developed in a way, including landscaping, seating areas

and installation of up to 13 historic cast iron columns, that provides the p edestrian with
a safe and enhanced area to queue and wait before crossing the four travel lanes of NW

Naito en route to Waterfront Park or the river. (The Condition of Approval required under

Guidelines G, A9 and C10 is relevant to this guideline as well.) The second bridge

element, employed by the development of the site, is the creation of the alleyway between

the existing OCOM building and the new development. The alley will allow safe, east

access through the block structure during the day.

This guid eline is met.

Final Findings and Decision for Page 21
Case Number LU 14 -211555 HRM, AD

B4. Provide Stopping and Viewing Places. Provide safe, comfortable places where people can

stop, view, socialize and rest. Ensure that these places do not conflict with other sidewalk uses.
B5. Make Plazas, Parks and Open Space Successful. Orient building elements such as main

entries, lobbies, windows, and balconies to face public parks, plazas, and open spaces. Where

provided, integrate water features and/or public art to enhance the public open space. Develop

locally oriented pocket park s that incorporate amenities for nearby patrons.

Findings for B4 and B5: The proposed site design provides safe, comfortable places
where people can stop, view, socialize that are not in conflict with utilitarian pedestrian

movement and sidewalk access. T he alleyway proposed between the site and the existing

OCOM building to the SW offers daytime access to pedestrians that is intended as a safe

and comfortable area for pedestrians to congregate, socialize and view.

The area to be developed on the NE corn er of the site, within the right -of-way, is another

space that allows pedestrians to safely stop, view and socialize. This space, between the

site and NW Naito, will be designed with landscaping, at -grade historic Cobblestones,

seating and the installation of up to 13 historic cast iron columns. This area will be

approximately one hundred feet in length and ranges from twenty -five feet at the

southern edge to forty feet in width at the northern edge, providing ample area for
pedestrians to stop, socialize, view and wayfind. (The Condition of Approval required

under Guidelines G, A9 and C10 is relevant to this guideline as well.) The development of

this right -of-way area will also provide a comfortable space for pedestrians to cross NW

Naito if heading to Wat erfront Park and the river. Lastly, through the installation of

historic cast iron columns and Cobblestones, this open space area will provide historic
connection and education to the larger Skidmore/Old Town Historic District.

The site is also designed with large ground floor windows adjacent to the sidewalk and

alleyway, providing a further sense of security to those in these open spaces. It is of

utmost importance that the storefront glass used throughout the building is clear glass;

dark glass, colore d glass and/or reflective glass would be very inconsistent with the
appearance of the districtõs buildings and the pedestrian focus of the ground levels and

adjacent outdoor spaces. Given the proposed ground level at this time is mostly given up

to a sing le user that may need privacy for meetings and/or classes, and the gateway

location and Naito frontage provide sweeping views of the building, it is important this

review include a Condition of Approval that will require clear glass throughout to ensure
consistency with the historic characteristics of the area, and the pedestrian -focus

expected of all development.

This guideline is met.

B6. Develop Weather Protection. Develop integrated weather protection systems at the
sidewalk -level of buildings to m itigate the effects of rain, wind, glare, shadow, reflection, and

sunlight on the pedestrian environment.

Findings for B6: The site proposes a generous number of canopies (through Condition of

Approval) canopies on all side of the building to establish a sense of wayfinding and
hierarchy while also protecting pedestrians from the weather.

This guideline is met.

B7. Integrate Barrier -Free Design. Integrate access systems for all people with the buildingõs

overall design concept.

Findings for B7: The si te will be designed so that all public areas of the building,

Final Findings and Decision for Page 22
Case Number LU 14 -211555 HRM, AD

including the alley, lobbies, active use areas, office, housing and amenity areas are

universally accessible. There are no superfluous barriers or steps in the alley way or the

public areas wit hin the right -of-way that could have the impact of limiting use.

This guideline is met.

C1. Enhance View Opportunities. Orient windows, entrances, balconies and other building

elements to surrounding points of interest and activity. Size and place new b uildings to protect

existing views and view corridors. Develop building façades that create visual connections to
adjacent public spaces.

Findings for C1: The buildingõs ground level has multiple street-level entries and large

areas of clear glazing arou nd the entire building that allow views into numerous and

different active areas such as main entries, lobbies, offices, and commercial spaces. The
building is oriented to the river and provides further connection to the river and

Waterfront Park via the e xpanded public right -of-way outdoor plaza space located at the

NE corner of the site.

The proposed building also creates interesting visual connections within and through the

site regarding the alleyway that divides the existing OCOM building from the prop osed

development. And, lastly, ample windows provide access to views of the river, Waterfront
Park, the City, and the historic district.

This guideline is met.

C7. Design Corners that Build Active Intersections. Use design elements including, but not
l imited to, varying building heights, changes in façade plane, large windows, awnings,

canopies, marquees, signs and pedestrian entrances to highlight building corners. Locate

flexible sidewalk -level retail opportunities at building corners. Locate stairs, elevators, and

other upper floor building access points toward the middle of the block.

Findings for C7: All building corners are occupied by active uses. At the intersections of
Couch and Naito, and 1 st and Davis a brick element anchors the corner of the building.

Primary ground floor entries on Naito and Davis are expressed on the façade through

larger glazing and canopies. The building lobby serving the upper floors of the

development is at the middle of the block on NW Davis Street and connects thro ugh to

the pedestrian alley running through the middle of the block. The stairways are in the
middle of the block and are expressed on the pedestrian alley. These stairs are designed

to create opportunities of activity up the building by providing views in to the alley and

allow an opportunity for building occupants to access fresh air while moving between

floors. The prominent corner of NW Naito and Davis will incorporate up to 13 columns

into an open space sculpture park within the right -of-way. This woul d have the effect of

honoring the historic cast iron legacy of the district while also providing emphasis to a
gateway to the Historic District, Waterfront Park, and the river. (The Condition of

Approval required under Guidelines G, A9 and C10 is relevant to this guideline as well.)

This guideline is met.

MODIFICATION REVIEW

33.846.070 Modifications Considered During Historic Resource Review

The approval criteria for modifications considered during Historic Resource Review are:

A. Better meets Historic Res ource Review approval criteria. The resulting development

will better meet the approval criteria for Historic Resource Review than would a design that
meets the standard being modified; and

B. Purpose of the standard.

Final Findings and Decision for Page 23
Case Number LU 14 -211555 HRM, AD

1. The resulting development will meet t he purpose of the standard being modified; or

2. The preservation of the character of the historic resource is more important than

meeting the purpose of the standard for which a modification has been requested.

Modification Request:

Short -term bike parkin g location and long -term bike parking stall size : For a building with

more than one main entrance (as this proposal includes), the on -site bike parking must be

along all facades with a main entrance. The project requires 10 on -site short -term spaces. The
proposal includes 12 on -site short -term spaces, but all are within the alleyway and not at the

street frontages. Additionally, the 109 long -term spaces proposed are not 2õ x 6õ; instead of the

required 2õ spacing the proposed wall-hanging racks are space d 18ó on center with a 6ó vertical

stagger.

Purpose statement, 33.266.220 A. : Short -term bicycle parking encourages shoppers,

customers, messengers, and other visitors to use bicycles by providing a convenient and readily

accessible place to park bicycl es. Short -term bicycle parking should serve the main entrance of

a building and should be visible to pedestrians and bicyclists.

Purpose Statement, 33.266.220 C. : These standards ensure that required bicycle parking is

designed so that bicycles may be sec urely locked without undue inconvenience and will be

reasonable safeguarded from intentional or accidental damage.

Findings: The proposal for a Modification to short -term bike parking location better meets

Historic Resource Approval Criteria that speak to maintaining a strong street edge at all

block faces, Guidelines A., A7 and C4. With regard to the purpose statement, by providing
more than the Code minimum, the project is encouraging people to travel by bike. For this

particular site, which includes e xcess right -of-way at the NW Naito frontage, it is

reasonable to allow some mitigation to happen in the right -of-way. As such, a Condition of

Approval will require that at least four bike parking racks (8 spaces) be provided at this

blockõs frontage along the NW Naito right -of-way.

The proposal for a Modification to long -term bike parking stall sizes better meets design

guidelines that encourage active uses, Guidelines A8, C7, C9, because a functional and

space efficient system alleviates floor plan dema nds, which in turn results in active uses at

the street, like commercial use and lobbies. To address the purpose statement, it is

important to describe the proposed system for the long -term spaces ð a wall -mounted
staggered bike parking system will be ins talled which allows users to vertically hang and

lock their bicycles, with 6ó staggered clearances to adjacent bikes. The bike rack system

staggers frames vertically at only 18ó on center. It is this narrower 18ó dimension that does

not meet the Zoning Co de. The 18ó on center separation may be a narrower dimension, but

the stagger and allowance for sliding hangers will help assist hanging/locking a bike.
Additionally, the loops to which the bikes are hung project out of the wall 27ó to further

ease hangi ng/locking a bike. A 5õ-0ó minimum aisle is still provided behind each bicycle

rack. (It may be helpful to note here that the Design Commission studied at length an

initial request for this same Modification about 1.5 years ago and was able to support th e

request. The Design Commission has since approved a half dozen or more of the same

requests.) For all of these reasons, and the fact that the project proposes at least the
required amount of long -term bike parking (a Condition of Approval will ensure a t least the

minimum long -term spaces are provided), it was felt the purpose statement is satisfied.

Finally, it should be noted that the Zoning Code does not yet establish a distinction

between minimum dimensions for wall hanging spaces vs. floor mounted spaces.

The criteria are met.

Final Findings and Decision for Page 24
Case Number LU 14 -211555 HRM, AD

ADJUSTMENT REVIEW

33.805.010 Purpose

The regulations of the zoning code are designed to implement the goals and policies of the

Comprehensive Plan. These regulations apply citywide, but because of the city's diversity,

some sites are difficult to develop in compliance with the regulations. The adjustment review

process provides a mechanism by which the regulations in the zoning code may be modified if

the proposed development continues to meet the intended purpose of t hose regulations.
Adjustments may also be used when strict application of the zoning code's regulations would

preclude all use of a site. Adjustment reviews provide flexibility for unusual situations and

allow for alternative ways to meet the purposes of the code, while allowing the zoning code to

continue to provide certainty and rapid processing for land use applications.

33.805.040 Approval Criteria

Adjustment requests will be approved if the review body finds that the applicant has shown

that approva l criteria A through F have been met:

A. Granting the adjustment will equally or better meet the purpose of the regulation to be

modiþed; and

B. If in a residential zone, the proposal will not significantly detract from the livability or
appearance of the reside ntial area, or if in an OS, C, E or I zone, the proposal will be

consistent with the classiþcations of the adjacent streets and the desired character of the

area; and

C. If more than one adjustment is being requested, the cumulative effect of the adjustments

result in a project which is still consistent with the overall purpose of the zone; and
D. City -designated scenic resources and historic resources are preserved; and

E. Any impacts resulting from the adjustment are mitigated to the extent practical; and

F. If in an environmental zone, the proposal has few signiþcant detrimental environmental

impacts on the resource or resource values as is practicable.

Adjustment Request:

Loading : Chapter 33.266 requires 2 full size on -site loading spaces. The proposal includes 2

options for on -site loading, as follows: (1) Only one full size on -site loading space ð if the

applicant is successful in coordinating with Portland Transportation and Portland General

Electric to accommodate a curb cut at SW 1 st where an underground el ectrical vault currently
exists, then the proposal would include one on -site loading space in the alleyway accessed from

SW 1 st ; (2) Zero on -site loading spaces ð if the applicant, Portland Transportation and Portland

General Electric cannot find a solutio n that can accommodate loading access via a curb cut at

SW 1 st , then the proposal would not include any on -site loading.

Purpose statement, 33.266.310 : A minimum number of loading spaces are required to ensure
adequate areas for loading for larger uses and developments. These regulations ensure that the

appearance of loading areas will be consistent with that of parking areas. The regulations

ensure that access to and from loading facilities will not have a negative effect on the traffic

safety or other transportation functions of the abutting right -of-way.

A. Granting the adjustment will equally or better meet the purpose of the regulation to be

modified.

Findings: As described in the applicantõs narrative, the reduction from two loading spaces

to one wi ll not create an undue burden to the development, the existing building on the

block (OCOM), the surrounding properties, nor the historic district as a whole. It is
assumed that the use of a loading area will be for move -ins, retail and office deliveries. A

single loading bay can adequately accommodate these proposed uses. This single loading

Final Findings and Decision for Page 25
Case Number LU 14 -211555 HRM, AD

bay is proposed to be located off of NW Couch at the entrance to the pedestrian alley. This

would allow the alley to serve multiple uses further allowing the loading s paces to be

concealed within the site. If an on -site loading space cannot be achieved due to technical
difficulties with the existing underground electrical vault, the applicant has coordinated

with Portland Transportation to describe how the expected min imal loading functions

needed for this site can be handled off -site. Portland Transportation is supportive of either

loading Adjustment request.

For these reasons, the approval criterion is met.

B. If in a residential zone, the proposal will not significa ntly detract from the livability or

appearance of the residential area, or if in an OS C, E, or I zone, the proposal will be

consistent with the desired character of the area.

Findings: The project is located in a commercial zone within the Skidmore/Old T own

Historic District. The site is located between NW 1 st Avenue which is designated as a Major

Transit Priority Street and NW Naito Parkway which is a four lane traffic access street that

separates the site from the waterfront. The site is also located wi thin the pedestrian district.

By granting the adjustment to reduce the number of loading spaces from 2 to 1 (and

allowing the alleyway entrance off of NW Couch to accommodate this space), or from 2 to 0,
either proposal will reduce the overall vehicular ac cess to the site and better preserve the

pedestrian aesthetic of the site and the district. Either option will be consistent with the

street usage and character of the surrounding area.

For these reasons, the approval criterion is met.

D. City -designate d scenic resources and historic resources are preserved.

Findings: This site entails new construction so no direct scenic or historic resources will be

impacted. Due to the incorporation of the proposed single loading space into the proposed

alleyway desig n, or the elimination of loading on -site, the loading proposals will have
minimal impact on landmark structures to the immediate south or contributing buildings

to the west and south.

For these reasons, the approval criterion is met.

E. Any impacts resu lting from the adjustment are mitigated to the extent practical; and

Findings: The reduction in the number of loading spaces provided does not negatively

impact the site, but instead enhances the buildingõs presence on the street by reducing the

area dedi cated to vehicles. The adjustment requests reinforce these objectives by reducing

the amount of square footage allocated for loading while increasing the amount of ground
floor use and enhancing the pedestrian environment around the site. Mitigation for 2 to 1

has been achieved by the reduction in the amount of pavement and curb cuts and

incorporating the proposed loading space into an area with multiple uses. Mitigation for 2

to 0 has been achieved through coordination with Portland Transportation staff t o allow for

specific hours of off -site loading.

For these reasons, the approval criterion is met.

COBBLESTONE REQUEST

The applicant is requesting to utilize some of the Cityõs cobblestone stockpile, approximately
768 square feet. Cobblestones are pr oposed in the NW Naito Parkway right -of-way adjacent to

Final Findings and Decision for Page 26
Case Number LU 14 -211555 HRM, AD

this site and also within the proposed L -shaped courtyard between the proposed building and

the existing quarter -block building (Oregon College of Oriental Medicine) on the same block.

Deployment C riteria:

Ordinance No. 139670 required that the Bureau of Parks pick up, clean, and store cobblestones as

they were excavated from City streets. The Ordinance further required that "The deployment of stored

cobblestones shall be determined by the Portlan d Historical Landmarks Commission. Criteria for

deployment shall be established by the Commission." Two deployment criteria were developed by the

Commission in 1975, and remain the criteria today:

1) Cobblestones should be reused primarily in districts or areas of the City where they were

originally used . Historic Districts and Historic Landmarks where cobblestones were originally used

as the paving material should receive first priority.

Findings: Cobblestones were common in the Skidmore/Old Town His toric District.
This criterion is therefore met.

2) As a general policy, cobblestones should be used for large paving areas, primarily in pubic

pedestrian spaces where the special character of cobblestone texture would be meaningful .

The use of cobblest ones as small decorative elements in unrelated or isolated projects should be
discouraged, as these uses are usually insignificant or inappropriate.

Findings: The proposed locations for the pavers include the NW Naito Parkway right -of-way

adjacent to this site and also within the proposed L -shaped courtyard between the proposed

building and the existing quarter -block building (Oregon College of Oriental Medicine) on the
same block. Both areas will be fully accessible to the public in pedestrian -oriented o pen

spaces. The areas around the Cobblestone surfaces will be accessible, so all can enjoy the
spaces. This criterion is therefore met.

Cobblestone Regulatory History:

Until 1975, there was loose protocol but little process related to the unearthing, s torage, and
distribution of cobblestones that served as the primary street surfacing material in much of Portland

until the turn -of-the -century. Unearthed stones were either disposed of, typically as fill, stored at

various sites about the City for mainte nance, or scavenged for private projects.

In 1973, then Mayor Neil Goldschmidt determined that the cobblestones were indeed an historical

resource, and that procedures for stockpiling and deploying such cobblestones should be developed.
The Landmarks Com mission, under Chairman George McMath, and Bureau of Planning staff were

given the task of developing a procedure and criteria for determination of appropriate uses for the

stones in response to anticipated requests. This mayoral request culminated in the passing of

Ordinances in 1975 and 1976.

Ordinance No. 139670 required that the Bureau of Parks pick up, clean, and store cobblestones as

they were excavated from City streets. The Ordinance further required that "The deployment of stored

cobblestones sh all be determined by the Portland Historical Landmarks Commission. Criteria for

deployment shall be established by the Commission."

Status of Cobblestone Inventory:
The following are estimated cobblestone supplies since the inventory was officially main tained

(this information gleaned from assorted sources).

Final Findings and Decision for Page 27
Case Number LU 14 -211555 HRM, AD

year inventory other notes

1977 60,000 cleaned stones

200,000 uncleaned

Stored at West Delta Park

1983 368,000 128,000 estimated need for Light Rail

1992 400,000 to 500,000 Approximately 7000 s tones approved for West

Hall @ PSU

Inventory moved to Chimney Park

Inventory reserved for use in the Westside Light

Rail

1996 200,000 estimated

inventory, (approximately

42,000 square feet)

Approximately 4,800 stones [800 square feet]

approved and in stalled for Kentonõs Paul Bunyan

Plaza

1997 197,900 estimated

inventory [~ 33,150 SF]

Approximately 600 stones [96 SF] approved and

installed for LADDõs Rose Diamonds

Approximately 11,100 stones [1,850 SF] approved

for Holocaust Memorial

1998 189,300 estimated

inventory

Approximately 9,000 stones requested for Pittock

Mansion

1999 179,400 estimated
inventory

Approximately 9,900 stones approved for Tanner
Springs Park

2003 175,800 estimated

inventory

Approximately 3,600 stones (600 SF) requested

for historic Meier and Frank warehouse

redevelopment (now the Avenue Lofts)

2011 174,800 estimated

inventory

Approximately 1,000 stones approved for PSU

Ecological Learning Plaza

2014 170,192 estimated
inventory

Approximately 4,608 stones(768 SF) for Blo ck 8L
in Skidmore Old Town

DEVELOPMENT STANDARDS

Unless specifically required in the approval criteria listed above, this proposal does not have to

meet the development standards in order to be approved during this review process. The plans

submitted for a building or zoning permit must demonstrate that all development standards of

Title 33 can be met, or have received an Adjustment or Modification via a land use review prior

to the approval of a building or zoning permit.

CONCLUSIONS

The purpose of the Historic Resource Review process is to ensure that additions, new

construction, and exterior alterations to historic resources do not compromise their ability to

convey historic significance. In response to the revised submittal, the Portland Historic

Landmarks Commission grants approval, with Conditions.

Final Findings and Decision for Page 28
Case Number LU 14 -211555 HRM, AD

LANDMARKS COMMISSION DECISION

It is the decision of the Portland Historic Landmarks Commission to approve the following:

Approval of Historic Resource Review for the proposed 6-story building.

Approval of the proposed non -standard improvements in the right -of-way .

Approval of the following Modification Requests:

Approval of Modifications to short -term bike parking location and long -term bike parking stall

size. For a building with more than one main entrance (as this proposal includes), the on -site
bike parking must be along all facades with a main entrance. The project requires 10 on -site

short -term spaces. The proposal includes 12 on -site short -term spaces, but all are within the

alleyway and not at the street frontages. Additionally, the 109 long -term spaces proposed are

not 2õ x 6õ; instead of the required 2õ spacing the proposed wall-hanging racks are spaced 18ó

on center with a 6ó vertical stagger.

Approval of the following Adjustmen t Requests:

Approval of 2 options for on -site loading: (1) Only one full size on -site loading space ð if the

applicant is successful in coordinating with Portland Transportation and Portland General

Electric to accommodate a curb cut at SW 1 st where an und erground electrical vault currently

exists, then the proposal would include one on -site loading space in the alleyway accessed from
SW 1 st ; (2) Zero on -site loading spaces ð if the applicant, Portland Transportation and Portland

General Electric cannot fin d a solution that can accommodate loading access via a curb cut at

SW 1 st , then the proposal would not include any on -site loading.

Approval of the deployment of 4,608 historic Cobblestones (768 SF) to be used in the NW Naito
right -of-way and within the p edestrian alleyway

Approvals per Exhibits C.1 -C-91 , signed, stamped, and dated December 1, 2014 , subject to the

following conditions:

A. As part of the building permit application submittal, the following development -related
conditions (A ð M) must be noted on each of the 4 required site plans or included as a

sheet in the numbered set of plans. The sheet on which this information appears must

be labeled òZONING COMPLIANCE PAGE- Case File LU 14 -211555 HRM, AD. All

requirements must be graphically represent ed on the site plan, landscape, or other

required plan and must be labeled òREQUIRED.ó

B. No field changes allowed.

C. Prior to the issuance of a Final Certificate of Occupancy, the applicant will gain

approval for the gate infill panel design through a Type I I Historic Resource Review.

(Note: if the gate infill panel design is approved through the Regional Arts and Cultural
Council, a Type II Historic Resource Review would not be required.) ð Guideline A.

D. The metal proposed at the window sills will be 18 -gauge or sturdier. The metal

proposed at the ground level and at the entryway facades will be 1/16ó formed metal or

sturdier. The metal will be installed so that metal edges are not exposed, for instance

the metal at the sills will be seamless and folded at the edges. ð Guidelines D., C2

E. The cornice at the black metal entryways will be continued, as origi nally proposed in

Exhibit A.8. -- pages C.43 and C.45. ð Guidelines C., C4, C5

Final Findings and Decision for Page 29
Case Number LU 14 -211555 HRM, AD

F. The ground level storefront will be designed as originally depicted in Exhibi t A.8. --

pages C.29, C.55, C.57, C.58. ð Guidelines C., C4, D., C2

G. The glass used throughout the building, including the ground level, will be clear glass. ð

Guidelines D., C2, A8, C8, C9, B4, B5

H. The NW Naito and NW Davis frontages will include canopies at each bay. ð Guidelines

C., C4, F. and B6

I. The upper floor marquee signs will remain unlit and will remain paint applied directly

to building brick, even if future copy changes are proposed. ð Guidelines F., C12, C13

J. The alleyway signs will be bronze met al letters pin -mounted to the brick, unlit,

centered within the horizontal band upon which they sit, not greater in length than
what is depicted in the approved drawings, unbacked, and no taller than 15ó-tall. ð

Guidelines F., C12, C13

K. If the proposed gro ve design is not accepted by other City Bureaus, prior to the

issuance of a Final Certificate of Occupancy the applicant will gain approval for a

reasonable alternative grove design that closely matches the current proposal through a
Type II Historic Resou rce Review. ð Guidelines G., A1, A2, A4, A9, C10, A5, B3, B4, B5,

C7

L. At least four bike parking racks (8 spaces) will be provided at this blockõs frontage

along the NW Naito right -of-way. ð Modification criteria

M. At least the minimum number of on -site lo ng-term bike parking spaces will be

provided. ð Modification criteria

==

By: ___

Brian Emerick , Landmarks Commission Chair

Application Filed: September 12, 1014 Decision Rendered: December 1, 2014

Decision Filed: December 2, 2014 Decision Mailed: December 5 , 2014

About this Decision. This land use decision is not a permit for development. Permits may

be required prior to any work. Contact the Development Services Center at 503 -823 -7310 for

information about permits.

Procedural Information. The application for this land use review was submitted on

September 12, 2014 , and was determined to be complete on September 12, 2014 .

Zoning Code Section 33.700.080 states th at Land Use Review applications are reviewed under

the regulations in effect at the time the application was submitted, provided that the
application is complete at the time of submittal, or complete within 180 days. Therefore this

application was reviewe d against the Zoning Code in effect on September 12, 2014 .

ORS 227.178 states the City must issue a final decision on Land Use Review applications

within 120 -days of the application being deemed complete. The 120 -day review period may be

waived or extend ed at the request of the applicant. In this case, the applicant waived the 120 -
day review period, as stated with Exhibit (Exhibit # A.1).

Final Findings and Decision for Page 30
Case Number LU 14 -211555 HRM, AD

Some of the information contained in this report was provided by the applicant.

As required by Section 33.800.060 of the Portland Zoning Code, the burden of proof is on the
applicant to show that the approval criteria are met. This report is the final decision of the

Landmarks Commission with input from other City and public agencies.

Conditions of Approval. This a pproval may be subject to a number of specific conditions,

listed above. Compliance with the applicable conditions of approval must be documented in

all related permit applications. Plans and drawings submitted during the permitting process
must illustra te how applicable conditions of approval are met. Any project elements that are

specifically required by conditions of approval must be shown on the plans, and labeled as

such.

These conditions of approval run with the land, unless modified by future lan d use reviews.
As used in the conditions, the term òapplicantó includes the applicant for this land use review,

any person undertaking development pursuant to this land use review, the proprietor of the

use or development approved by this land use review, and the current owner and future

owners of the property subject to this land use review.

Appeal of this decision. This decision is final unless appealed to City Council, who will hold a
public hearing. Appeals must be filed by 4:30 pm on December 19 , 2 014 at 1900 SW Fourth

Ave. Appeals can be filed at the Development Services Center Monday through Wednesday and

Fridays between 8:00 am to 3:00 pm and on Thursdays between 8:00 am to 2:00 pm. After

3:00 pm Monday through Wednesday and Fridays, and after 2 :00 pm on Thursdays, appeals

must be submitted at the reception desk on the 5 th floor. Information and assistance in filing
an appeal is available from the Bureau of Development Services in the Development Services

Center or the staff planner on this case . You may review the file on this case by appointment

at, 1900 SW Fourth Avenue, Suite 5000, Portland, Oregon 97201. Please call the file review

line at 503 -823 -7617 for an appointment.

If this decision is appealed, a hearing will be scheduled and you w ill be notified of the date and
time of the hearing. The decision of City Council is final; any further appeal is to the Oregon

Land Use Board of Appeals (LUBA).

Upon submission of their application, the applicant for this land use review chose to waive the

120 -day time frame in which the City must render a decision. This additional time allows for
any appeal of this proposal to be held as an evidentiary hearing, one in which new evidence

can be submitted to City Council.

Who can appeal: You may appeal the decision only if you have written a letter which was

received before the close of the record at the hearing or if you testified at the hearing, or if you

are the property owner or applicant. Appeals must be filed within 14 days of the decision . An
appeal fee of $5,000 .00 will be charged.

Neighborhood associations may qualify for a waiver of the appeal fee. Additional information

on how to file and the deadline for filing an appeal will be included with the decision.

Assistance in filing the appeal and information on fee waivers are available from the Bureau of
Development Services in the Development Services Center, 1900 SW Fourth Ave., First Floor.

Fee waivers for neighborhood associations require a vote of the authorized body of your

associati on. Please see appeal form for additional information.

Recording the final decision.

If this Land Use Review is approved the final decision must be recorded with the Multnomah
County Recorder. A few days prior to the last day to appeal, the City will m ail instructions to

the applicant for recording the documents associated with their final land use decision.

Final Findings and Decision for Page 31
Case Number LU 14 -211555 HRM, AD

¶ Unless appealed, The final decision may be recorded on or after December 22 , 2014 ð (the

day following the last day to appeal).

¶ A building or zoni ng permit will be issued only after the final decision is recorded.

The applicant, builder, or a representative may record the final decision as follows:

¶ By Mail: Send the two recording sheets (sent in separate mailing) and the final Land Use
Review deci sion with a check made payable to the Multnomah County Recorder to:
Multnomah County Recorder, P.O. Box 5007, Portland OR 97208. The recording fee is

identified on the recording sheet. Please include a self -addressed, stamped envelope.

¶ In Person: Br ing the two recording sheets (sent in separate mailing) and the final Land Use
Review decision with a check made payable to the Multnomah County Recorder to the

County Recorderõs office located at 501 SE Hawthorne Boulevard, #158, Portland OR

97214. The recording fee is identified on the recording sheet.

For further information on recording, please call the County Recorder at 503 -988 -3034

For further information on your recording documents please call the Bureau of Development

Services Land Use Services Division at 503 -823 -0625.

Expiration of this approval. An approval expires three years from the date the final decision
is rendered unless a building permit has been issued, or the approved activity has begun.

Where a site has received approval for m ultiple developments, and a building permit is not

issued for all of the approved development within three years of the date of the final decision, a

new land use review will be required before a permit will be issued for the remaining

development, subject to the Zoning Code in effect at that time.

Applying for your permits. A building permit, occupancy permit, or development permit must

be obtained before carrying out this project. At the time they apply for a permit, permittees

must demonstrate complia nce with:

¶ All conditions imposed here.

¶ All applicable development standards, unless specifically exempted as part of this land use
review.

¶ All requirements of the building code.

¶ All provisions of the Municipal Code of the City of Portland, and all other ap plicable
ordinances, provisions and regulations of the City.

Kara Fioravanti

December 1, 2014

The Bureau of Development Services is committed to providing equal access to
information and hearings. Please notify us no less than five business days prio r
to the event if you need special accommodations. Call 503 -823 -7300 (TTY 503 -
823 -6868).

EXHIBITS

NOT ATTACHED UNLESS INDICATED

A. Applicantõs Submittals

 1. 120 -day waiver

 2. Original drawings August 11, 2014

 3. Original narrative: August 11, 2014

 4. Pre-Application Conference Summary Memo
 5. Design Review Set: July 28, 2014

 6. Stormwater Report: July 28, 2014

Final Findings and Decision for Page 32
Case Number LU 14 -211555 HRM, AD

 7. Stormwater Report: September 11, 2014

 8. Updated drawing set for October 13 th hearing: September 23, 2014

 9. Updated narrative: Septemb er 23, 2014
 10. Design Development Set for October 27 th hearing: October 27, 2014

B. Zoning Map (attached)

C. 1. -91. Plans & Drawings to be reviewed at the December 1 st hearing

 (C.14 rendering and C.32 site plan attached)

D. Notification information

1. Request for response
2. Posting letter sent to applicant

3. Notice to be posted

4. Applicantõs statement certifying posting

5. Mailing list

6. Mailed notice
E. Agency Responses:

1. Bureau of Environmental Services: October 3, 2014

2. Bureau of Transportation Engineering and Dev elopment Review: October 2, 2014

3. Water Bureau: October 2, 2014

4. Fire Bureau: September 23, 2014

5. Site Development Review Section of Bureau of Development Services: September 22,
2014

6. Bureau of Parks, Forestry Division: September 27, 2014

7. Bureau of Transporta tion Engineering and Development email: October 27, 2014

8. Water Bureau email: October 27, 2014

9. Revised Water Bureau response: October 28, 2014
F. Letters

None Received

G. Other

1. Original LUR Application

2. DAR #1 summary memo, July 9, 2014

3. DAR #2 summary memo, August 13, 2014
4. DAR #3 summary memo, August 21, 2014

5. Original Staff Report for October 13, 2014 hearing, October 7, 2014

6. October 13 th staff presentation

7. October 13 th staff notes

8. Email summary of October 13 th hearing, October 14, 2014
9. Memo to Commission in advance of October 27 th hearing, October 21, 2014

10. Applicant email summarizing design changes in advance of October 27 th hearing,

October 21, 2014

11. Staff list of outstanding issues for October 27 th hearing

12. October 27 th staff notes

13. Email summary of October 27 th hearing, October 31, 2014
14. Staff notes from November working session

15. Staff Report for December 1, 2014 hearing, dated November 24, 2014

16. Staff notes from December 1, 2014 hearing

